Phil Sumrall Advanced Planning Manager Ares Projects Marshall Space Flight Center, NASA #### Introduction - The NASA Ares Projects Office is developing the launch vehicles to move the United States and humanity beyond low earth orbit - Ares I is a crewed vehicle, and Ares V is a heavy lift vehicle being designed to launch cargo into LEO and transfer cargo and crews to the Moon - This is a snapshot of development. Ares V is early in the requirements formulation stage of development pending a planned authority to proceed (ATP) from NASA in late 2010. - The Ares V vehicle will be considered a national asset, opening new worlds and creating unmatched opportunities for human exploration, science, national security, and space business - My goal today is to update you on the status of the Ares V vehicle # **NASA's Exploration Fleet** # Our Exploration Fleet What Will the Vehicles Look Like? # Ares Vehicles: Commonality and Heritage Hardware ### LCCR/MCR-Approved Point-of-Departure ### **Ares V Launch Profile For Lunar Mission** # ESAS (2005) to LCCR (2008) Major Events #### **Original ESAS** Capability - 45.0 mT Lander - 20.0 mT CEV - No Loiter in LEO - 8.4m OML - 5 SSMEs / 2J2S #### CY-06 Budget Trade to Increase - Ares I / Ares V Commonality - · Ares I: 5 Seg RSRB / J2-X instead of Air-Start SSME - Ares V: 1 J2-X #### Detailed Cost Trade of SSME vs RS-68 - ~\$4.25B Life Cycle Cost Savings for - 5 Engine Core - Increased Commonality with Ares I Booster - 30-95 Day LEO Loiter Assessed #### **IDAC 3 Trade Space** - Lunar Architecture Team 1/2 (LAT) Studies - Mission Delta V's increased - Increase Margins From TLI Only to Earth through TLI - Loiter Penalties for 30 Day Orbit Quantified #### **EDS Diameter** Change from 8.4m to 10m - **Lunar Architecture** Team 1/2 (LAT) Studies - Lunar /Mars Systems Benefits - Tank Assembly **Tooling** Commonality #### Incorporate Ares I **Design Lessons** Learned / **Parameters** - Core Engine / SRB Trades to Increase **Design Margins** - Increase Subsystem Mass Growth Allowance (MGA) #### Recommended Option - 6 Core Engines - 5.5 Segment **PBAN** #### Updated Capability • 45.0t Lander - 20.2t CEV - ~6t Perf. Margin - 4 Day LEO Loiter - Ares I Common MGAs - **Booster Decision** Summer 2010 220 Concepts **Evaluated** 320 Concepts **Evaluated** 730 Concepts **Evaluated** 460 Concepts **Evaluated** 2005 2006 2007 2008 Orion ATP Ares I SRR Orion SRR Ares I SDR Ares V MCR ### **LCCR Trade Space** **Common Design Features** Composite Dry Structures for Core Stage, EDS & Shroud Metallic Cryo Tanks for Core Stage & EDS **RS-68B Performance:** lsp = 414.2 s Thrust = 797K lbf @ vac J-2X Performance: lsp = 448.0 s Thrust = 294K lbf @ vac **Shroud Dimensions:** Barrel Dia. = 10 m Usable Dia. = 8.8 m Barrel Length = 9.7 m 1.5 Launch TLI Capability Cargo TLI Capability Recommend for New POD ### **Approved New Point of Departure** - Vehicle 51.00.48 - ### Vehicle 51.00.48 approved - 6 Engine Core, 5.5 Segment PBAN Steel Case Booster - Provides Architecture Closure with Margin - High Commonality with Ares I ### Vehicle 51.00.47 with Composite HTPB Booster Retained as Ares V Option - Final Decision on Ares V Booster at Constellation Lunar SRR (June 2010) - Additional Performance Capability if needed for Margin or requirements - Allows for competitive acquisition environment for booster - Fund key technology areas: composite cases, HTPB propellant characterization #### Ares V Utilization: A National Asset ** Most numbers for Saturn V reference the Apollo 15 Mission; ACO 09-FEB-2007 ** Numbers for Ares V reference the 51.00.39 mission: ACO 10-JAN-2008 ### **Payload Shroud Point Of Departure** #### **Point of Departure** (Biconic) **Leading Candidate** (Ogive) - Composite sandwich construction (Carbon-Epoxy face sheets, Al honeycomb core) - Painted cork TPS bonded to outer face sheet with RTV - Payload access ports for maintenance, payload consumables and environmental control (while on ground) Mass: 9.1 mT (20.0k lbm) **POD Geometry:** Biconic Design: Quad sector Barrel Diameter: 10 m (33 ft) Barrel Length: 9.7 m (32 ft) Total Length: 22 m (72ft) **Thrust Rail Vertical Separation System** Payload umbilical separation Approved for Public Release; Distribution is Unlimited # The Ares V Shroud Compared ### Ares V Payload vs. Altitude and Inclination #### Ares V Payload vs. Altitude & Inclination (LV 51.00.39) # Ares V Payload Mass vs. C3 Energy ### **Ares V Performance for Selected Trajectories** | Mission Profile | Target | Constellation | POD Shroud | Extended Shroud | | | | |---|--|---------------|--------------|-----------------|--------------|--|--| | | | Payload (lbm) | Payload (mt) | Payload (Ibm) | Payload (mt) | | | | 1) LEO (@29º inclination) | 241 x 241 km | 315,000 | 143 | 313,000 | 142 | | | | 2) GEO | Transfer DV
14,100 ft/s | 77,000 | 35 | 76,000 | 34.5 | | | | Cargo Lunar Outpost (TLI Direct), Reference | C3 of -1.8 km ² /s ² | 126,000 | 57 | 125,000 | 57 | | | | 4) Sun-Earth L2
Transfer Orbit
Injection | C3 of -0.7 km ² /s ² | 124.000 | 56.5 | 123,000 | 56 | | | | 5) Earth-Moon L2 Transfer
Orbit
Injection | C3 of -1.7 km ² /s ² | 126,000 | 57.0 | 125,000 | 57 | | | | 6) GTO Injection | Transfer DV
8,200 ft/s | 153,000 | 69.5 | 152,000 | 69 | | | | 7) Mars Cargo (TMI
Direct) | C3 of 9 km ² /s ² | 106,000 | 48 | 105,000 | 48 | | | #### **Current Activities** - Ares V concept definition/requirements development industry proposals - Structural test approach - Structural test articles - Ares V-Y flight test objectives - Ares V aerodynamic characterization - Manufacturing, test, and launch facilities - Core Stage and EDS propulsion test approach and facilities assessment - Technology prioritization - Ares V Cost threat risk assessment - Ares V performance risk assessment # **Ares V Planning Calendar** | Ares V | 2009 | 2010 | 201 | 1 | 2012 | 2013 | 2 | 014 | 2015 | 2016 | 2017 | 2018 | 2019 | 2020 | 2021 | | |---|-----------------|---------------|-----------|-------|---------|----------|----------|----------|-----------|----------|----------|---------|----------|------------------------|-------------------|----------| | AIO3 V | FY09 | FY10 | FY11 | ı | Y12 | FY13 | FY1 | 4 | FY15 | FY16 | FY17 | FY18 | FY19 | FY20 | FY21 | | | Level I/II Milestones | | SRR | | | | | | | | | | | | | | | | Altair Milestones
(for reference only) | | | SRR | | | PDR
▼ | | | CD
V | R
7 | | | | DCR Altair 1 Altair 2 | Altair 3 Altair 4 | | | Ares V Project Milestones | | | SR | | OR/PNA | R | PDR/ | NAR
7 | | | DR | | Ares V-Y | R
7 | | | | Systems Engineering and Integration | STUDY | | | | | | | | | | | * | | | | | | | | | D | FINI | TION | | | | 550 | | | | | | | | | | Concept Review | √ ∨ | ∇
CoDR | | | | | | DESIG | in | DI | VELOPME | NT | | | | | Engine | ering Assessmen | PRR | CoDR | | | | | | | | | | | OPE | RATIONS | \equiv | | | R | AC 1
RAC 2 | | | | | | | | | | | | | | | | | | | RAC 3 | DAC 1 | | | | | | | | | | | | | | | | | | DAC | | | | | | | | | | | | | | Core Stage | | | | | RR
▽ | PDF | • | | | CDR | | | | | | | | Core Stage Engine (RS-68B) | | | | | RR | PC | R
7 | | | CDR | | | | | | | | Booster | | | | | RR ▽ | P | DR
V | | | CDR | | | | | | | | Earth Departure Stage | | | | | RF. | | PDR | | | CDR | | | | | | | | Earth Departure Stage Engine | | | | | R | R
7 | PDR | | | CDR
▽ | | | | | | | | Payload Shroud | | | | | | RR | PDR
▽ | | | CD | 2 | | | | | | | Instrument Unit | | | | | | RR
▽ | PDR | Ł | | CD. | oft
7 | | | | | | | Systems Testing | | | | | | | | | MPTA CS ♥ | MPTA EDS | | | | | | | ### **Conclusions** - Ares V current concept (51.00.48) exceeds Saturn V mass capability to trans lunar injection by almost 40% alone or almost 60% with Ares I - This concept vehicle can meet current Human Lunar Return requirements with ~6 mT of Margin - 2009 activities focused on refining vehicle and operational concept, refining requirements, working with potential non-Constellation users to understand vehicle/payload benefits and design issues - Ares V is sensitive to loiter time, attitude, power, and altitude requirements, in addition to payload performance